Proceedings of 2010

International Conference on

Humanities, Historical and

Social Sciences

Singapore, 26-28 February, 2010

Edited by

Prof. A.M. RAWANI

Prof. Houssain Kettani

IACSIT Editor, Zhang Ting

World Academic Union (World Academic Press)

World Academic Union

ACADEMIC

ii

Proceedings of 2010 International Conference on Humanities,

Historical and Social Sciences (CHHSS 2010)

Singapore, 26-28 February, 2010

Editors: Prof. A.M. RAWANI

Prof. Houssain Kettani

IACSIT Editor, Zhang Ting

Published by

World Academic Union (World Academic Press)

113 Mill Lane

Wavertree Technology Park

Liverpool L13 4AH, England, UK

www.WorldAcademicPress.com

Sale: Please contact publishing@WAU.org.uk or PublisherMail@Gmail.com

Copyright © 2010 World Academic Union (World Academic Press)

All rights reserved. No part of this book may be reproduced, stored in a

retrieval system, or transmitted, in any form or by any means, electronic,

mechanical, photocopying, recording, or otherwise, without permission in

writing from the publisher.

ISBN13: 978-1-84626-025-4
شماره مقاله

79. Comparison of insecurity feeling between Normal and Self sacrificer Wives: The Case of

Khorasan Razavi Province

Hossein Behravan

Comparison of insecurity feeling between Normal and Self sacrificer Wives: the Case of Khorasan Razavi Province

Hossein Behravan
Associate Professor, Department of Social Sciences Faculty of Humanities, Ferdowsi University of Mashhad
Mashhad, Khorasan Razavi, Iran (Islamic Republic of) behravan@um.ac.ir
Introduction

Women have many contexts of women’s insecurity feeling (IF) in Iran that may be related to socio-economic status, inside the family and in public relations. Researches reported many types of conflicts, aggression, domestic violence, discrimination, stress, depression, anxiety, uncertainty, worry and oppression contexts for women in Iran (arabpour, 2003; Bakhtiari, Omidbakhsh, 2003). Muslim women in Australia had many difficulties in cultural aspects involving discrimination, food insecurity, maltreat, acrimony, sexual insecurity, family disorder, worry and uncertainty about children’s beliefs, isolation, loneliness, fear of appearance in public environments because of the problems they had in communication with others (Casimiro, 2007). Women’s insecurity is current in US families (Schafer, Caetano, Clark, 1998).A similar result of domestic violence has been reported among Vietnamese veteran families (Orcutt, King and King, 2003). Results of studies on American veteran’s interaction with their family members showed violent behavior conducted by the soldiers against their wife (U. S. Army's Family Advocacy Program, 2004). Some studies on Australian veterans showed that veterans’ wives had more psychological problems than other wives (Breda, 2002). More than two millions of women were abused by their husbands during the year and were victims of violence in various ways (Soler, Caetano, Clark, 2001). Women also feel insecurity outside their home in Iran (Najibi Rabiee, 2005). The results of a survey on social security feeling of people in Tehran showed that obtrusiveness to women was among the five highest criminal acts in the city and women felt high insecurity at night when passing empty streets or riding on a taxi (Students poll Centre, 2002). A national survey in Iran indicated that women were worried about loosing their job, getting suitable job, felt insecurity in public environments, felt financial insecurity, and felt body health insecurity (Ministry of Culture and Islamic Guidance, 2003). A similar survey indicated that women are not satisfied with their financial situation, housing, neighborhood, marriage aspects, and did not feel lucky in their lives (Headquarter of Culture and Islamic Guidance in Khorasan Razavi, 2006). One can not expect special supportive organization to be able to consider all aspects of the insecurity issues; hence this article includes many aspects of concerns or IF so as to distinguish IF as an universal phenomenon of the wives in Iran compared with the special groups of wives whom we name self sacrificer
 groups (SSG) who are supported by Foundation of Martyr and Veteran Affairs (FMVA) in order to clarify shortages of supportive services to the SSG in one hand and the importance of attention to the total wives in the other hand. The purpose of this article is to answer the question: “Is socio-economic IF among SSG wives less compared that of normal wives?” The answer to this question will determine overall circumstances of society which are responsible for the creation of IF among the wives.

Theoretical framework
 Sources and the conditions of IF and the differences between the wives can be explained by tow approaches namely Need Theory and Feminist Conflict Theory. IF sources and its differences between the wives can be related to different needs and satisfaction levels. People, whose needs are satisfied, have less IF. Harry Stack Solivan argues that the main part of human activities is made to lessen or decrease tensions which stem from two sources: physical needs and anxiety of social insecurity (Barton, 1996). According to Maslow (1970), IF can be viewed as the result of activity to fulfill security need in which the wives are seeking security, stability, dependency, support, escape from fear, worry and anxiety, seeking order, organization, legal support, powerful protector and so on. Lindgern (1967) maintained that unsatisfied lower level needs create fear and aggression and unsatisfied upper level needs create anxiety and worry. In accord with Lee Chronbachs’ (1954) idea, IF is developed when one’s needs are not met successfully. In the view of Murray, need is a hypothetical concept which helps explain different behaviour of the individuals. On the other hand, internal and external stimuli’s influence on behavior and individuals learn from interaction with environment how to improve their actions. They calculate the consequences of their action and their perception of the future affects the present action (Shultz, 2003). Thus, it is assumed that the rate of IF is related to the individual perceptions and characteristics and to the extent their needs are fulfilled. From the feminist conflict view, one can believe IF is related to the division of labor across genders. This feeling originates from gender differences, gender inequalities and gender oppression. In this view, females are under superiority, subordination, abuse, oppression and maltreat of males (Ritzer, 2004). Females’ position is the outcome of this relationship through which males seek their objectives and fundamental benefits in oppressing, abusing and subordinating females.
Method
 The method of this study was survey which included four groups of wives namely: martyr, veteran, POW, and normal who were living in the neighborhoods of the former three groups. The sample includes 1177 from which 587 were self sacrificer. The number of normal wives who used as the control group was 590. Sampling strategy was the combination of two stages, stratified, random, cluster, and systematic sampling.

Insecurity feeling measure: This concept was defined as “involving feelings of threatening and worrying situations, socio-economic disasters, intolerable living conditions, family conflicts, domestic violence and aggression, negative attitudes to wives, denial of legal rights, lack of authority and independence”. This measure includes fearful or stressful situations at present as well as worrisome situations at future. To measure these feelings 68 items were used. Factor analysis of the IF items extracted 15 dimensions for IF. The total mean ratio of IF measurement for the respondent was calculated by dividing the total number of yes scores for IF items by 68.
Validity: Four methods of validation of the measurements were used as follows: (1 using existing studies and theoretical documents and explorative interviews with wives (2 coworker judgments (3 concurrent criterion validity using parallel open questions and a correlation matrix (4 construct validity using factor analysis.
Reliability: Cronbachs’ alpha for the IF measurement with 68 items was 0.94.
Results

 Table 1 shows the rate of IF for wives in each of the SSG and normal groups. The numbers in the table are mean ratio of IF which correspond to the ratio of yes responses for the items in each dimension of IF. Then, the ratios are sorted by the column of total wives.

Intensity of IF and its dimensions across the sample: Table 1 shows that 44 percent of the total 68 IF items is felt by the wives. This value of IF does not show any significant difference between the two groups of wives, although martyr wives felt the least IF and veteran felt the most. Another important result in the table is that the rate of IF in 6 out of 15 dimensions is significantly above the total IF rate which can be interpreted as a highly intense IF dimensions. For the other 9 dimensions, the rate is significantly below the total IF rate which can be interpreted as less intense IF dimensions. The more intense dimensions are health, children’s problems, financial shortage, threat sense in streets, financial independence, authority over children and the less intense IF dimensions are legal rights, role of people, housing, husband illness, role of kin, role of husband, life, job, and sexual need.
Comparison of intensity of IF dimensions between SSG and normal wives:
 Table 1 shows that in one out of three highly intense IF dimensions SSG felt higher IF which relates to children’s problems, while in the two another intense dimensions normal wives felt higher IF which relate to threat sense in streets and financial independence. On the other hand, in three out of five less intense IF dimensions SSG felt higher IF which relate to role of people, sexual need and husband illness while in the two another less intense dimensions normal wives felt higher IF which relate to housing and job. Results suggest that the numbers of intense IF are more in normal than that of SSG wives.

	TABLE -1 Mean Ratio of IF Dimensions for SSG and Normal Wives

	Group with higher IF Mean Ratio
	Asymp. Sig. (2-tailed)
	Total wives
	Number of items
	SSG Wives
	Normal
	IF Dimensions

	
	
	
	
	Martyr
	Veteran
	POW
	
	

	-
	0.162
	+0.85
	2
	0.84
	0.86
	0.83
	0.86
	 Health

	SSG
	0.001*
	+0.74
	6
	0.71
	0.79
	0.79
	0.71
	 Children’s problems

	-
	0.148
	+0.61
	6
	0.53
	0.63
	0.6
	0.63
	Financial shortage

	Normal
	0.002*
	+0.58
	4
	0.5
	0.57
	0.56
	0.62
	 Threat sense in streets

	Normal
	0.000**
	+0.56
	3
	0.36
	0.57
	0.5
	0.62
	 Financial independence

	-
	0.089
	+0.52
	3
	0.42
	0.52
	0.55
	0.54
	 Authority over children

	-
	0.171
	0.44
	68
	0.36
	0.46
	0.44
	0.44
	Total IF Mean ratio

	-
	0.667
	-0.41
	5
	0.38
	0.44
	0.42
	0.41
	 Legal rights

	SSG
	0.050*
	-0.40
	9
	0.41
	0.44
	0.36
	0.38
	people Role of

	Normal
	0.000**
	-0.39
	6
	0.26
	0.3
	0.37
	0.49
	Housing

	SSG
	0.000**
	-0.36
	2
	0.11
	0.63
	0.54
	0.25
	 Husband illness

	-
	0.981
	-0.36
	7
	0.31
	0.39
	0.34
	0.36
	Role of kin

	-
	0.912
	-0.29
	7
	0.11
	0.38
	0.34
	0.28
	 Role of husband

	-
	0.636
	-0.18
	2
	0.18
	0.2
	0.1
	0.19
	 Life

	Normal
	0.023*
	-0.11
	5
	0.08
	0.08
	0.18
	0.12
	Job

	SSG
	0.000**
	-0.04
	1
	0.13
	0.04
	0.03
	0.02
	Sexual need

	 Notes: 1- U Mann-Whitney Test is calculated for Mean Ratio Differences between two groups of wives which significant Differences is shown by * sign at 0.95 (*p<0.05) and 0.99 (**p <0.000).

 2-one sample test is calculated for the difference between the mean ratio of every dimension and total mean ratio (test value=0.44) and the significant difference at 0.99 level (p<0.000) is shown by + sign for the higher ratios and by – sign for lower ratios.

Classification and Differences of IF dimensions between SSG and normal wives: IF dimensions in table 1 can be classified into three categories:1- dimensions in which SSG wives have significantly higher IF, 2- dimensions in which normal wives have significantly higher IF, 3- dimensions in which there are no significant difference between the SSG and normal wives. To gain a better idea about the meanings of IF dimensions and to summarize the contents of all 68 items, we refer to the content of the exponent item in each dimension which has the highest coefficient factor loading in factor analysis, because the this item is more closely correlated to the common idea of items in the factor (i.e. dimension).

SSG wives’ higher IF dimensions:

Children’s problems: Veteran and POW wives felt equally the most of insecurity meaning that they are worried about their children related situations like marriage and job. Role of people: Veteran and Martyr wives felt the most of insecurity meaning that they are worried of owing people so much. Husband’s illness: Veteran wives felt the most of insecurity meaning that they are worried about their husband’s illness. Sexual need: Marty wives felt the most of insecurity meaning that they are worried about having to suppress their sexual needs.
Normal wives higher IF dimensions:

Threat sense in streets: Normal wives felt the most of insecurity meaning that they are worried of being victims of rubbery in the streets. Financial independence: Normal wives felt the most of insecurity meaning that they have no financial independence. Housing: Normal wives felt the most of insecurity meaning that they fear expensive housing rates that may not be affordable for them. Job: Normal wives felt the most of insecurity meaning that they have not a suitable job or fear losing their job.

Dimensions with no significant difference between the SSG and normal wives:
Health: SSG and normal wives felt almost equally meaning that they worry about their family health. Financial shortage: SSG and normal wives felt almost equally meaning that they worry about inability to pay back debts. Authority on children: SSG and normal wives felt almost equally meaning that they receive less respect from their children. Total IF Mean ratio: SSG and normal wives felt almost equally total IF measure in about %44 of 68 items in this measure meaning that they are highly worried about several situations. Legal rights: SSG and normal wives felt almost equally meaning that they are worried of the manner of personnel interaction when they resort to them in organizations. Role of kin: SSG and normal wives felt almost equally meaning that they are worried of being maltreated by kin. Role of husband: SSG and normal wives felt almost equally this dimension meaning that they are worried of their foulmouthed husbands. Life: SSG and normal wives felt almost equally this dimension meaning that they do not feel life security at their home.

 In brief, each group of the SSG and normal wives feel significantly more IF in four dimensions but in seven other dimensions besides the total IF no significant differences are observed meaning that the two groups are more similar rather than different in IF. Results of IF ratios shows that in twelve out of sixteen cases the ratios of IF are more than %36 of items that may be interpreted as many frequent items of IF by the wives in their situations.

Discussion

 In response to the question “Is socio-economic IF among SSG wives less than that among normal wives?” the results indicated that, in sum, SSG wives felt almost equally total insecurity. The noticeable intensity of IF amongst all wives is consistent with the literature concerning the insecure situations of wives indoors such as domestic violence (Bakhtiari, Omidbakhsh, 2003; Arabpour, 2003; Schafer, Caetano, Clark, 1998) and nervousness of husband and being worried about children (Orcutt, King and King, 2003; Soler, Caetano, Clark, 2001; Casimiro, 2007) and outdoors such as problems of communication and interactions with people (Casimiro, 2007; Najibi Rabiee, 2005). According to theoretical view points, intensity of IF and the differences between the wives can be related to fact that they could not fulfill their needs or they had different difficulties or living conditions. These differences originate from conflicts inside of their home in relationships with family members or from conflicts outside in having been subjugated, discriminated, or biased in relationships with other people. Since these situations and relationships are different for the SSG and normal wives in Iran, then they differ in IF dimensions. Some SSG wives such as veteran were more worried about husband illness and the injuries resulted of war than normal or other wives of the same group; martyr wives have less problems such as role of husband financial independence due to lack of husband and being supported financially by government but have more sexual need. Less IF in housing, job and financial independence dimensions by SSG compared with normal wives can be viewed as the results of FMVA support programs but lack of differences in other dimensions such as life, health, financial shortage, authority over children, role of husband, role of kin and legal rights between the two groups can be analyzed with need theory as the result of ineffective support programs or with feminist conflict theory as the result of female popular positions. The results confirm the positive role of formal support programs for SSG families in reduction of specifically economic and physiologic IF but also show some neglect with respect to social IF specifically at home in relationship with husband and children and outdoor in relationship with the public. Thus, some IF dimensions are related to social structure and division of gender because IF rates are equally high amongst the two groups of wives like the role of husband, children, public attitudes and treats at streets that exceeds %50 of items. These IF dimensions are beyond a special organization domain and do not only occur in Iran but are common in many parts of the world (Breda, 2002; Orcutt,King and King, 2003; Schafer, Caetano, Clark, 1998; Casimiro, 2007).

Conclusion

 The results of this study suggest that the total IF is noticeable amongst the wives with no significant difference between the SSG and normal groups. But, there were observed differences in some IF dimensions between the two groups that were analyzed as the results of differences in their positions. These results were consistent with need theory and feminist conflict theory and thus extended the domain of generalization of these theories and also highlighted the areas of neglect by related organizations within their support programs. Furthermore, the results shows that further research is needed to investigate the reasons of differences and to provide more explanation from sociological points of view.

References

Arabpoor, Ali, (2003). Mental defects of martyr wives in Birjand, graduate thesis in Psychology, Open University of Birjand. (Persian document)

Bakhtiari, Afsaneh, Omidbakhsh, Nadia (2003). Comparative study of contexts and the effects of domestic violence in women resorting to legal medical center in Bobol, Journal of Behbood, Vol. 19, pp. 28-36.(Persian document)

.Barton, Evans, F. (1996). Harry Stack Sullivan: Interpersonal Theory and Psychotherapy. London: Routledge
Breda, Carolyn S. (2004) Physical Mental Social and Family Health Outcomes of Gulf War Veterans: http://stinet.dtic.mil/oai/oai?verb=getRecord&metadataPrefix

 =html&identifier=ADA423993
Casimiro , Suzy, Hancock ,Peter, Northcote,Jeremy(2007),Isolation and Insecurity: Resettlement Issues Among Muslim Refugee Women in Perth Western Australia, Australian Journal of Social Sciences, Autumn,42,1,p.55

Cronbach, Lee J., (1954), Educational Psychology, N.Y., Harcourt, Brace & Co

Headquarter of Culture and Islamic Guidance in Khorasan Razavi (2006). Survey of values and attitudes in Khorasan Razavi. (Persian document)
Lindgern, Henry Clay(1967). Educational psychology in the classroom, N.Y. John Wiley & Sons, Inc.

Najibi Rabiee, Mariam (2003). Social-security problems of women in civil interrelationships, a case study in Tehran, Office of women affairs, Ministry of Internal affairs. (Persian document)
Maslow, Abraham, H. (1970). Motivation and personality, Second edition, N.Y. Harper & Brothers.

Ministry of Culture and Islamic Guidance (2003). Survey of Iranian values and attitudes, second wave. (Persian document)
Orcutt, Holly K., King, Lynda A., and King, Daniel W., (2003), Journal of Traumatic Stress, Vol. 16, No. 4, August, pp. 381–390)

Ritzer,George; Goodman, Douglas J. (2004). Modern Sociological Theory, Sixth edition, McGraw-Hill, New York.

Schafer, J., Caetano, R., & Clark, C. L. (1998). Rates of intimate partner

violence in the United States. American Journal of Public Health, 88, 1702-1704.

Schultz, Duane P., Schultz, Sydney Ellen (2003). A history of modern psychology, wad worth publishing & edition.

Soler,H., Vinayak,P. Quadagno ,D.(2000),” Biosocial Aspects of Domestic Violence”, Psychoneuroendocrinology,25,pp721-739.
http://www.health.gov.au/internet/mentalhealth/publishing.nsf/Content/vvcs
Students poll Centre (2002).The rate of social security feeling in Tehran inhabitants, Tehran. (Persian document)
U. S. Army's Family Advocacy Program, 2004
� The Self Sacrificers Group (equivalent for Isargaran in Farsi) subsumes three groups of Shahid, Janbaz and Azadeh which are the Farsi equivalents for Martyr (A woman who has lost her husband in the war), Veteran (A woman whose husband has been injured or handicapped in the war), and Prisoner of war (A woman whose husband has been imprisoned during the war).

